1.2 of acceptable stress models (orientation plus ratio of principal stresses) which satisfy the focal mechanism data within specified misfit criteria. Fig. 2a shows an example of a set of P axes for 76 earthquakes in the Puget Sound region. We ask if a single stress model can give rise to this distribution, and if so, what is the range of allowable orientations? Fig. 2b shows the distribution of allowable $\sigma 1$ and $\sigma 3$ axes ($\sigma 1$ as pluses, $\sigma 3$ as squares) that are compatible with the focal mechanisms at the 90% confidence interval from the Gephart and Forsyth analysis. We conclude that NS compression with largely easterly extension is the dominant regional tectonic stress in the Puget Sound region. There is no evidence from our analysis that stress coupling between the North American and Juan de Fuca plates across the Cascadia subduction zone modifies the stress in this location. Preliminary results from the Mt. St. Helens region suggest that in spite of significant rotation of the mechanism P axes to the northeast, NS compression may be the best fitting stress model there also. By comparison, earthquakes in the subducted Juan de Fuca plate beneath western Washington indicate an entirely different, much more complex stress distribution. We interpret these results to indicate that east of approximately 123.5 W. longitude, the effects of coupling between the continental and subducted plates, if it exists, is not observed from focal mechanism observations. Figure 1. 1a) Result of tomographic inversion for a layer from 2 to 4 km depth in the Mount St. Helens area. Map view of percent slowness perturbation from initial constant slowness of .185 sec/km. 1b) Epicenters of earthquakes used in the inversion.